NASA/TM-99-xxxxxx/VOL# # ICESat (GLAS) Science Processing Software Document Series # Volume # Interface Control Document Between I-SIPS/ISF and CSR Version 0.2 David Hancock III Observational Science Branch Laboratory for Hydrospheric Processes NASA/GSFC Wallops Flight Facility Wallops Island, Virginia 23337 May 1999 #### **ICESat Contacts:** Jay Zwally, ICESat Project Scientist NASA Goddard Space Flight Center Greenbelt, Maryland 20771 Bob Schutz, GLAS Science Team Leader University of Texas Center for Space Research Austin, Texas 78759-5321 David Hancock III, Science Software Development Leader NASA/GSFC Wallops Flight Facility Wallops Island, Virginia 23337 # **Table of Contents** | Table of Cor | ntents | ii | |----------------|------------------------------------|-------| | List of Figure | es | \ | | • | s | | | Section 1 | Introduction | | | 1.1 | Identification of Document | . 1-1 | | 1.2 | Scope of Document | | | 1.3 | Purpose and Objectives of Document | | | 1.4 | Document Organization | | | 1.5 | Document Status and Schedule | . 1-1 | | Section 2 | Related Documentation | | | 2.1 | Parent Documents | . 2-1 | | 2.2 | Applicable Documents | . 2-1 | | Section 3 | Interface Overview | | | 3.1 | Summary of Data Flows | . 3-1 | | Section 4 | Data Exchange Framework | | | 4.1 | Directory Structure | 4-1 | | 4.2 | Receiving Files | | | 4.3 | Sending Files | | | Section 5 | Data Flow Description | | | 5.1 | Data Provided to CSR | . 5-1 | | 5.2 | Data Provided by CSR | | | Appendix | A File Contents and Formats | | | A.1 | GLA04 | . A-1 | | A.2 | GLA SUP 01 | | | A.3 | GLA SUP 06 | . A-1 | | A.4 | GLA SUP 07 | . A-1 | | A.5 | GLA SUP 08 | | | A.6 | GLA SUP 12 | | | A.7 | Spacecraft Center-of-Gravity File | | | A.8 | GLA ANC 08 | | | A.9 | GLA ANC 09 | | | A.10 | SRS Calibration File | | | A.11 | Groundtrack Maintenance File | | | A.12 | ICRF-to-ITRF Transformation File | | | | s & Acronyms | | | Glossarv | | GL-1 | # **List of Figures** # **List of Tables** | Table 3-1 | I-SIPS and CSR Interface Overview | 3-1 | |-----------|--------------------------------------|-----| | Table 5-1 | Summary of GLAS Data Provided to CSR | 5-3 | | Table 5-2 | Summary of GLAS Data Provided by CSR | 5-6 | # Introduction ## 1.1 Identification of Document This document provides the interface control for the exchange of files between: - ICESat Science Investigator-led Processing System (I-SIPS) and the Center for Space Research (CSR) at the University of Texas - GLAS Instrument Support Facility (ISF) and the Center for Space Research at the University of Texas. It is a roll-out of Volume 1 (the Management Volume) of the four volumes of NASA software engineering documentation. Its parent document is the GLAS Science Data Management Plan [Reference: Parent Document 2.1b]. Subsequent versions of this document will be uniquely identified by document version and date marks on the cover and individual page footers. # 1.2 Scope of Document The scope of this document is to control all the GLAS-related file exchanges between I-SIPS and the CSR, and between ISF and the CSR. # 1.3 Purpose and Objectives of Document The objectives of this document are: (1) to define the data to be exchanged, and (2) to describe the mechanisms/control for the file exchange interface between I-SIPS, ISF and CSR. # 1.4 Document Organization Sections 1 and 2 contain the introductory and reference document information. Section 3 provides an overview of the I-SIPS/ISF/CSR interface. Section 4 contains the framework for the data exchange, and Section 5 identifies and describes the files to be exchanged. Appendix A details the content and format of the files to be exchanged. Supplemental information is presented in the Abbreviations and Acronyms and in the Glossary sections. #### 1.5 Document Status and Schedule This document is the Initial Draft of the ICD between I-SIPS/ISF and CSR. Subsequent editions of the document will include updated file exchange and control information. ## 1.5.1 Items to be Resolved The following items are to be resolved: - The content and format of the files to be exchanged. - The schedule of the file exchange. - The details of the file exchange framework. # 1.5.2 Document Change History | Document Name: Interface Control Document Between I-SIPS/ISF and CSR | | | | | |--|--------------|---------------------|--|--| | Version Number Date Nature of Change | | | | | | 0.0 | January 1999 | Initial Document | | | | 0.1 | March 1999 | Updated Information | | | | 0.2 | May 1999 | Updated Information | | | | | | | | | # **Related Documentation** This section provides the references for this interface control document. Document references include parent documents, applicable documents, and information documents. #### 2.1 Parent Documents Parent documents are those external, higher-level documents that contribute information to the scope and content of this document. The following GLAS documents are parent to this document. - a) *GLAS Science Software Management Plan* (GLAS SSMP), Version 3.0, August 1998, NASA Goddard Space Flight Center Wallops Flight Facility. - b) *GLAS Science Data Management Plan* (GLAS SDMP), Version 3.0, August 1998, NASA Goddard Space Flight Center Wallops Flight Facility. - c) *GLAS Science Software Requirements Document* (GLAS SSRD), Version 2.0, September 1998, NASA Goddard Space Flight Center Wallops Flight Facility. - d) NASA Earth Observing System Geoscience Laser Altimeter System GLAS Science Requirements Document, Version 2.01, October 1997, Center for Space Research, University of Texas at Austin. The GLAS SSMP is the top-level Volume 1 (Management Plan Volume) document of the four volumes of NASA software engineering documentation [Applicable Reference 2.2c]. It dictates the creation and maintenance of the Data Management Plan. This document is a roll out of the Data Management Plan. # 2.2 Applicable Documents Applicable documents include reference documents that are not parent documents. This category includes reference documents that have direct applicability to, or contain policies binding upon, or information directing or dictating the content of this document. The following GLAS, EOS Project, NASA, or other Agency documents are cited as applicable to this interface control document. - a) NASA Software Documentation Standard Software Engineering Program, NASA, July 29, 1991, NASA-STD-2100-91. - b) Science User's Guide and Operations Procedure Handbook for the ECS Project, Volume 4: Software Developer's Guide to Preparation, Delivery, Integration and Test with ECS, Final, August 1995, Hughes Information Technology Corporation, 205-CD-002-002. - c) Data Production Software and Science Computing Facility (SCF) Standards and Guidelines, January 14, 1994, Goddard Space Flight Center, 423-16-01. - d) *EOS Output Data Products, Processes, and Input Requirements*, Version 3.2, November 1995, Science Processing Support Office. - e) *Precision Orbit Determination (POD),* Algorithm Theoretical Basis Document, Version 0.1, December 1996, Center for Space Research, The University of Texas at Austin. - f) Laser Footprint Location and Surface Profiles, Algorithm Theoretical Basis Document, Version 0 (Preliminary), December 1996, Center for Space Research, The University of Texas at Austin. - g) *Precision Attitude Determination (PAD)*, Algorithm Theoretical Basis Document, December 1996, Center for Space Research, The University of Texas at Austin. - h) *GLAS Level 0 Instrument Data Product Specification*, Version 2.2, March 17, 1998, NASA Goddard Space Flight Center Wallops Flight Facility. - GLAS Standard Data Products Specification Level 1, Version 2.0, December 1998, NASA Goddard Space Flight Center Wallops Flight Facility. - j) GLAS Standard Data Products Specification Level 2, Version 2.0, December 1998, NASA Goddard Space Flight Center Wallops Flight Facility. # **Interface Overview** # 3.1 Summary of Data Flows Table 3-1 summarizes the data flow between I-SIPS/ISF and the CSR that are specified in Section 5. The data exchange uses industry-standard FTP transfer via the Internet. In response to standing orders (subscriptions), I-SIPS sends Level 1A data to the CSR for input to their precision attitude and precise attitude computations. ISF, in response to standing orders, sends supporting data to the CSR, for CSR's computations of precision orbit and precise attitude. CSR, in response to standing orders, sends precision orbit and precision attitude data to I-SIPS. CSR, in response to standing orders, sends calibration information for the Stellar Reference System (SRS) and sends recommendations for groundtrack maintenance to the ISF. Table 3-1 I-SIPS and CSR Interface Overview | Item
No. | Source | Destination | File ID | File Name | Transfer
Mechanism | |-------------|--------|-------------|------------|--|-------------------------| | 1 | I-SIPS | CSR | GLA04 | SRS and GPS Data File | Push | | 2 | ISF | CSR | GLA SUP 01 | GLAS Instrument Operations Plan | TBD | | 3 | ISF | CSR | GLA SUP 06 | Predicted Events File | TBD | | 4 | ISF | CSR | GLA SUP 07 | Spacecraft Flight Operations
Schedule | TBD | | 5 | ISF | CSR | GLA SUP 08 | Spacecraft Ephemeris Data
File | TBD | | 6 | ISF | CSR | GLA SUP 12 | Event Log File | TBD | | 7 | ISF | CSR | GLA (TBD) | Spacecraft Center-of-Gravity File | TBD | | 8 | CSR | I-SIPS | GLA ANC 08 | Precision Orbit Data File | Push | | 9 | CSR | I-SIPS | GLA ANC 09 | Precision Attitude Data File | Push | | 10 | CSR | I-SIPS | N/A | Software Change Notices | FAX and
Express Mail | Table 3-1 I-SIPS and CSR Interface Overview (Continued) | Item
No. | Source | Destination | File ID | File Name | Transfer
Mechanism | |-------------|--------|-------------|-----------|------------------------------|-----------------------| | 11 | CSR | ISF | GLA (TBD) | SRS Calibration File | TBD | | 12 | CSR | ISF | GLA (TBD) | Groundtrack Maintenance File | TBD | # Section 4 Data Exchange Framework The framework for the data exchange will be the GSFC DAAC V0 file-exchange software. This software is designed to automate the transfer of files utilizing File Transfer Protocol, and to operate with user intervention at a minimum. The details of this file exchange are TBD. # 4.1 Directory Structure **TBD** # 4.2 Receiving Files **TBD** # 4.3 Sending Files **TBD** # **Data Flow Description** #### 5.1 Data Provided to CSR #### 5.1.1 Files Transferred from I-SIPS to CSR ## 5.1.1.1 SRS and GPS Data File (GLA04) Standard Data Product GLA04 is comprised of the Stellar Reference System (SRS) data, the Global Positioning System (GPS) data, and other instrument and spacecraft data. GLA04 is a product of the I-SIPS Level 1A computations, and is transferred from the I-SIPS to the CSR where it is used in the production of precision orbit and precision attitude files. The GPS data in GLA04 is organized in product-sized granules, ready for use in the POD and for archive. GLA04 includes the following parameters: - GPS Data [in Receiver-Independent Exchange (Rinex) format] - Laser Reference Camera Data - SRS Data - HRG Gyro - Spacecraft Star Camera Data The contents of GLA04 are listed in Tables 3-1, 3-2, and 3-3 of Applicable Document 2.2i (*GLAS Standard Data Products Specification - Level 1*). The format of the file is contained in Appendix A. #### 5.1.2 Files Transferred from ISF to CSR #### 5.1.2.1 GLAS Instrument Operations Plan (GLA SUP 01) The GLAS Instrument Operations Plan provides long range planning for instrument operations events. The contents and format of this file are listed in Appendix A. # 5.1.2.2 Predicted Events File (GLA SUP 06) The Predicted Events File provides shorter-range planning for instrument operations events. The contents and format of this file are listed in Appendix A. # 5.1.2.3 Spacecraft Flight Operations Schedule (GLA SUP 07) The Spacecraft Flight Operations Schedule provides the schedule for spacecraft events, including maneuvers. The contents and format of this file are listed in Appendix A. #### 5.1.2.4 Spacecraft Ephemeris Data File (GLA SUP 08) The Spacecraft Ephemeris Data File provides predicted and historical Flight Dynamics events, including the delta V's resulting from maneuvers. The contents and format of this file are listed in Appendix A. #### 5.1.2.5 Event Log File (GLA SUP 12) The Event Log File provides the listing of actual spacecraft events and their results. The contents and format of this file are listed in Appendix A. # 5.1.2.6 Spacecraft Center-of-Gravity File (GLA [TBD]) The Spacecraft Center-of-Gravity File will include the following information: - The reference phase center position with respect to the spacecraft center-ofgravity, as a function of time over the mission lifetime - The reference SLR array position with respect to the spacecraft center-of-gravity, as a function of time over the mission lifetime. - The location of the spacecraft center-of-gravity with respect to a specified point, as a function of time over the mission lifetime. # 5.1.2.7 Near-Realtime Operational Data File (GLA[TBD]) The ISF will provide pass dumps (four-per-day, occurring at approximately six-hours intervals) of GPS data. The purpose of this data is for quick-look analysis; it is not intended to be archived. # 5.1.3 Summary of Data Provided to CSR Table 5-1 summarizes the parameters provided to the CSR by I-SIPS and ISF, for CSR's computations of Precision Orbit Data (GLA 08) and Precision Attitude Data (GLA 09). Table 5-1 Summary of GLAS Data Provided to CSR | Application | Parameters | Elements | Source
File | Source | |--------------------------|---------------------------------------|---|----------------|--------| | Spacecraft Posi- | GPS Data (Rinex For- | Carrier Phase L1, L2 | GLA04 | I-SIPS | | tion | mat) | Pseudorange L1, L2 | | | | | | GPS-System Time | | | | | Spacecraft Uploaded
Ephemeris Data | Orbital Parameters for
Onboard Processing | GLA SUP 08 | ISF | | | Spacecraft Center-of-
Gravity File | SLR Array Position with respect to s/c | | | | | | Time History of Changes in s/c c.g. | | | | Spacecraft Atti-
tude | Uploaded Attitude Control Data | Attitude Control Parameters for System Steering | | | | | Spacecraft Star Camera Data | TBD | GLA04 | I-SIPS | | Laser Pointing | GLAS Star Camera
Data | TBD | GLA04 | I-SIPS | | | Laser Pulse Array | LPA | | | | | | Altimeter Data (Shot
Time, Raw Range, Hit
QA) | | | | | SRS Data | TBD | | | | | Gyroscope Data | TBD | | | Table 5-1 Summary of GLAS Data Provided to CSR (Continued) | Application | Parameters | Elements | Source
File | Source | |--------------------------|---|--|----------------|--------| | Instrument
Operations | Instrument Operations
Plan | Long-Range Planning for Instrument Operation | GLA SUP 01 | ISF | | | Predicted Events | Short-Term Schedule for
Upcoming Instrument
Events | GLA SUP 06 | ISF | | | Spacecraft Flight Operations Schedule | Near-Term Schedule for
Instrument Events | GLA SUP 07 | ISF | | | Event Log File | Executed Instrument Events | GLA SUP 12 | ISF | | | Solar Array Start/Stop/
Freeze Times | Predicted and Past
Solar Array Maneuvers | GLA SUP 08 | ISF | | | Maneuver Periods | Predicted and Past
Orbital Maneuvers | | | | | | Predicted and Observed Delta V's | | | | | Spacecraft Rotation | Predicted and Past
Spacecraft Rotations | | | | Pass Dump | Near-Realtime Operational Data (Rinex Format) | Four six-hour dumps of GPS data per day | GLA [TBD] | ISF | # 5.2 Data Provided by CSR #### 5.2.1 Files Transferred from CSR to I-SIPS #### 5.2.1.1 Precision Orbit Data File (GLA ANC 08) The Precision Orbit Data File is produced by the CSR, and transferred to I-SIPS where it is used to geolocate Level 1B and Level 2 products. The File contains orbital positions at 30-second intervals, in the International Celestial Reference Frame (ICRF). The use of this file at I-SIPS will require an interpolator. The file's header will identify which input files were used for computing the precision orbit. The contents and format of this file are detailed in Appendix A. #### 5.2.1.2 Precision Attitude Data File (GLA ANC 09) The Precision Attitude Data File is produced by the CSR, and transferred to I-SIPS where it used to compute the Laser Spot Locations. The File contains attitude/pointing vectors at 0.025-second intervals, in the ICRF. The file's header will identify which input files were used for computing the precision attitudes. The contents and format of this file are detailed in Appendix A. #### 5.2.1.3 Precision Attitude Data Software CSR will provide a copy of the software that produces the Precision Attitude Data for I-SIPS. Any PAD software updates affecting the GLAS-related output will also be provided. # 5.2.1.4 Software Change Notices CSR will provide copies of any relevant (UTOPIA or other) Software Change Notices, the nature of which may affect the precision orbit data, precision attitude data, or other data provided to I-SIPS. #### 5.2.1.5 Solar Angle File (GLA [TBD]) The SolarAngle File contains time-ordered solar angles, to be used for surface reflectance calculations. The file contains three-element Earth-Sun vectors in the International Earth Rotation Service Terrestrial Reference Frame (ITRF), at 15-minute intervals. # 5.2.1.6 Center of Gravity-to-Laser Reference File (GLA [TBD]) The Center of Gravity-to-Laser Reference File contains vector distances which relate the spacecraft c.g. to the laser measurement reference. # 5.2.1.7 Pulse Information File (GLA [TBD]) The Pulse Information File contains information on the pulse: - Orientation - Semi-Major Axis - Semi-Minor Axis Intensity #### 5.2.1.8 GPS-to-UTC Correction File The GPS-to-UTC Correction File contains the date/times of leap seconds, used in the conversion of GPS time to UTC time. #### 5.2.1.9 ICRF-to-ITRF Transformation Software This software provides the nine-element reference system transformation from ICRF to ITRF. #### 5.2.2 Files Transferred from CSR to ISF # 5.2.2.1 SRS Calibration File (GLA [TBD]) The SRS Calibration File contains calibration information for the Stellar Reference System. # 5.2.2.2 Groundtrack Maintenance File (GLA [TBD]) The Groundtrack Maintenance File contains CSR recommendations for orbital maneuvers, for maintaining the spacecraft's groundtrack within a prescribed repeat-orbit longitude window. # 5.2.2.3 Solar Array Freeze File (GLA [TBD]) The Solar Array Freeze File lists the times for which the solar arrays were non-articulated, during overflights of the polar regions. # 5.2.3 Summary of Data Provided by CSR Table 5-2 summarizes the parameters provided by CSR. Table 5-2 Summary of GLAS Data Provided by CSR | Application | Parameters | Elements | Source
File | Destination | |----------------------------|---|---|----------------|-------------| | Spacecraft Position | Precision Orbit Data | Spacecraft Coordinates vs. time | GLA ANC
08 | I-SIPS | | Attitude | Precision Off-Nadir
Angles | Pointing Vectors | GLA ANC
09 | I-SIPS | | | Nominal Determination of Off-Nadir
Angle for LIDAR | Pointing Angles (not jit-
ter-corrected) | | | | | Software for Computation of Precision Attitude Data | TBD | TBD | I-SIPS | | POD/PAD Quality Assessment | Software Change
Notices | N/A | N/A | I-SIPS | Table 5-2 Summary of GLAS Data Provided by CSR | Application | Parameters | Elements | Source
File | Destination | |--|--|--------------------------------------|----------------|-------------| | Solar Angles | Angles | TBD | GLA [TBD] | I-SIPS | | Spacecraft Center of Gravity- to-
Laser Reference | Vector Distance as
Function of Date | TBD | GLA [TBD] | I-SIPS | | Maneuver Times | Solar Array Freeze
Periods | Start/Stop Times of Non-Articulation | GLA [TBD] | I-SIPS | | | Maneuver Periods | Start/Stop Times | | | | | Groundtrack Mainte-
nance | Recommendations for Maneuvers | GLA [TBD] | I-SIPS | | Timing (GPS-to-
UTC) | Leap Second Table | Dates/Times of Leap
Seconds | GLA [TBD] | I-SIPS | | Pulse Information | Orientation | TBD | GLA [TBD] | I-SIPS | | | Semi-Major/Semi-
Minor Axes | TBD | | | | | Intensity | TBD | | | | Stellar Reference
System | Calibration | TBD | GLA [TBD] | ISF | | Reference Frame
Transformation | ICRF-to-ITRF Trans-
formation | TBD | GLA[TBD] | I-SIPS | # Appendix A # **File Contents and Formats** ## A.1 GLA04 The contents of this file are found in Tables 3-1, 3-2, and 3-3 of Applicable Document 2.2i (*GLAS Standard Data Products Specification - Level 1*). The format of the file is TBD. #### A.2 GLA SUP 01 File Contents and Format are TBD. #### **A.3 GLA SUP 06** File Contents and Format are TBD. ## **A.4 GLA SUP 07** File Contents and Format are TBD. ## **A.5 GLA SUP 08** File Contents and Format are TBD. #### **A.6 GLA SUP 12** File Contents and Format are TBD. # A.7 Spacecraft Center-of-Gravity File File Contents and Format are TBD. #### A.8 GLA ANC 08 The orbital positions, in ICRF at 30-second intervals, will be comprised of: • Time, X, Y, and Z [32 bytes] Detailed File Contents and Format are TBD. #### A.9 GLA ANC 09 The attitude/pointing vectors, in ICRF at 0.025-second intervals, will be comprised of: • Time, $\cos \alpha \cos \beta \cos \gamma$, Spot: Az, a, e [56 bytes] Detailed File Contents and Format are TBD. # A.10 SRS Calibration File File Contents and Format are TBD. # A.11Groundtrack Maintenance File File Contents and Format are TBD. # A.12 ICRF-to-ITRF Transformation File File Contents and Format are TBD. # **Abbreviations & Acronyms** CSR Center for Space Research at the University of Texas DAAC Distributed Active Archive Center EDOS EOS Data and Operations System EOC EOS Operating Center EOS NASA Earth Observing System Mission Program EOSDIS Earth Observing System Data and Information System GLAS Geoscience Laser Altimeter System instrument or investigation GPS Global Positioning System GSFC Goddard Space Flight Center GSFC/WFF Goddard Space Flight Center/Wallops Flight Facility ICRF International Celestial Reference Frame ID Identification ICESat Ice, Cloud, and Land Elevation Satellite IEEE Institute for Electronics and Electrical Engineering ISF Instrument Support Facility ITRF InternationalEarth Rotation Service Terrestrial Reference Frame LASER Light Amplification by Stimulated Emission of Radiation LIDAR Light Detection and Ranging N/A Not (/) Applicable NASA National Aeronautics and Space Administration NOAA National Oceanic and Atmospheric Administration POD Precision Orbit Determination SCF Science Computing Facility SDPS Science Data Processing Segment TBD to be determined, to be done, or to be developed UNIX the operating system jointly developed by the AT&T Bell Laboratories and the University of California-Berkeley System Division # **Glossary** file A collection of data stored as records and terminated by a physical or logical end-of-file (EOF) marker. The term usually applies to the collection within a storage device or storage media such as a disk file or a tape file. Loosely employed it is used to indicate a collection of GLAS data records without a standard label. For the Level 1A Data Product, the file would constitute the collection of one-second Level 1A data records generated in the SDPS working storage for a single pass. header A text and/or binary label or information record, record set, or block, prefacing a data record, record set, or a file. A header usually contains identifying or descriptive information, and may sometimes be embedded within a record rather than attached as a prefix. label The text and/or binary information records, record set, block, header, or head- ers prefacing a data file or linked to a data file sufficient to form a labeled data product. A standard label may imply a standard data product. A label may consist of a single header as well as multiple headers and markers depending on the defining authority. Level 0 The level designation applied to an EOS data product that consists of raw instrument data, recorded at the original resolution, in time order, with any duplicate or redundant data packets removed. Level 1A The level designation applied to an EOS data product that consists of recon- structed, unprocessed Level 0 instrument data, recorded at the full resolution with time referenced data records, in time order. The data are annotated with ancillary information including radiometric and geometric calibration coefficients, and georeferencing parameter data (i.e., ephemeris data). The included, computed coefficients and parameter data have not however been applied to correct the Level 0 instrument data contents. Level 1B The level designation applied to an EOS data product that consists of Level 1A data that have been radiometrically corrected, processed from raw data into sensor data units, and have been geolocated according to applied georefer- encing data. Level 2 The level designation applied to an EOS data product that consists of derived geophysical data values, recorded at the same resolution, time order, and geo- reference location as the Level 1A or Level 1B data. Level 3 The level designation applied to an EOS data product that consists of geo- physical data values derived from Level 1 or Level 2 data, recorded at a tem- porally or spatially resampled resolution. Level 4 The level designation applied to an EOS data product that consists of data from modeled output or resultant analysis of lower level data that are not directly derived by the GLAS instrument and supplemental sensors. metadata The textual information supplied as supplemental, descriptive information to a data product. It may consist of fixed or variable length records of ASCII data describing files, records, parameters, elements, items, formats, etc., that may serve as catalog, data base, keyword/value, header, or label data. This data may be parsable and searchable by some tool or utility program. product Specifically, the Data Product or the EOS Data Product. This is implicitly the labeled data product or the data product as produced by software on the SDPS or SCF. A GLAS data product refers to the data file or record collection either prefaced with a product label or standard formatted data label or linked to a product label or standard formatted data label file. Loosely used, it may indicate a single pass file aggregation, or the entire set of product files con- tained in a data repository. Standard Data Specifically, a GLAS Product GLAS Data Product Specifically, a GLAS Standard Data Product. It represents an EOS ALT-L/GLAS Data Product produced on the EOSDIS SDPS for GLAS data product generation or within the GLAS Science Computing Facility using EOS science community approved algorithms. It is routinely produced and is intended to be archived in the EOSDIS data repository for EOS user community-wide access and retrieval.